Terascale Optimal PDE Solvers (presentation for Salishan Conference on "Scalability and Performance: Finding the Right Balance") David E. Keyes Center for Computational Science Old Dominion University #### Links to active themes - My metric: ability to resolve all relevant scales (and control the rest) in important apps - My caveat: concentrating (in this talk) on just one phase of the computation *the solver* - My apology: assume a reliable machine of "type C" (à la Burton Smith) can be relaxed, in part - My confidence: success will *greatly expand the*HPC share of the commercial market − upward spiral effect © #### Plan of presentation - Imperative of "optimal" algorithms for terascale computing - Basic domain decomposition and multilevel algorithmic concepts - Illustration of solver performance on ASCI platforms - Terascale Optimal PDE Simulations (TOPS) SciDAC ISIC software project - Conclusions However, simulation is far from proven! To meet expectations, we need to handle problems of multiple physical scales. #### **Boundary conditions from architecture** Algorithms must run on physically distributed memory units connected by message-passing network, each serving one or more processors with multiple levels of cache "horizontal" aspects network latency, BW, diameter "vertical" aspects memory latency, BW; L/S (cache/reg) BW #### Following the platforms ... - ... Algorithms must be - highly concurrent and straightforward to load balance - not communication bound - cache friendly (temporal and spatial locality of reference) - highly scalable (in the sense of convergence) - Goal for algorithmic scalability: fill up memory of arbitrarily large machines while preserving constant running times with respect to proportionally smaller problem on one processor - Domain-decomposed multilevel methods "natural" for all of these - Domain decomposition also "natural" for software engineering ## Keyword: "Optimal" - Convergence rate nearly independent of discretization parameters - Multilevel schemes for rapid linear convergence of linear problems - Newton-like schemes for quadratic convergence of nonlinear problems - Convergence rate as independent as possible of physical parameters - Continuation schemes - Physics-based preconditioning Steel/rubber composite Parallel multigrid c/o M. Adams, Berkeley-Sandia ## Why Optimal Algorithms? - The more powerful the computer, the *greater* the premium on optimality - Example: - Suppose Alg1 solves a problem in time CN^2 , where N is the input size - Suppose Alg2 solves the same problem in time CN - Suppose that the machine on which Alg1 and Alg2 have been parallelized to run has 10,000 processors - In constant time (compared to serial), *Alg1* can run a problem 100X larger, whereas *Alg2* can run a problem fully 10,000X larger - Or, filling up the machine, Alg1 takes 100X longer ## Imperative: Multiple-scale Apps - Multiple spatial scales - interfaces, fronts, layers - thin relative to domain size - Multiple temporal scales - fast waves - small transit times relative to convection, diffusion, or group velocity dynamics Richtmeyer-Meshkov instability, c/o A. Mirin, LLNL - Analyst must isolate dynamics of interest and model the rest in a system that can be discretized over computable (modest) range of scales - May lead to idealizations of local discontinuity or infinitely stiff subsystem requiring special treatment #### Multiscale Stress on Algorithms - Spatial resolution stresses condition number - Ill-conditioning: small error in input may lead to large error in output - For self-adjoint linear systems cond no. $\mathcal{K} = ||A|| \cdot ||A^{-1}||$, related to ratio of max to min eigenvalue - With improved resolution we approach the continuum limit of an unbounded inverse - For discrete Laplacian, $\kappa = O(h^{-2})$ - Standard iterative methods fail due to growth in iterations like $O(\kappa)$ or $O(\sqrt{\kappa})$ - Direct methods fail due to memory growth and bounded concurrency - Solution is hierarchical (multilevel) iterative methods ## Multiscale Stress on Algorithms, cont. - Temporal resolution stresses stiffness - Stiffness: failure to track fastest mode may lead to exponentially growing error in other modes, related to ratio of max to min eigenvalue of A, in Ay - By definition, multiple timescale problems contain phenomena of very different relaxation rates - Certain idealized systems (e.g., incomp NS) are infinitely stiff - Number of steps to finite simulated time grows, to preserve stability, regardless of accuracy requirements - Solution is to *step over* fast modes by assuming quasiequilibrium - Throws temporally stiff problems into spatially illconditioned regime #### Multiscale Stress on Architecture - Spatial resolution stresses memory size - *number* of floating point words - precision of floating point words - Temporal resolution stresses clock rates - Both stress interprocessor latency, and *together* they severely stress memory bandwidth - Less severely stressed for PDEs, in principle, are memory latency and interprocessor bandwidth - Subject of *Europar2000* plenary (talk and paper available from my home page; URL later) - Brute force not an option ## Decomposition strategies for Lu=f in Ω Operator decomposition $$L = \sum_{k} L_{k}$$ Function space decomposition $$f = \sum_{k} f_{k} \Phi_{k}, u = \sum_{k} u_{k} \Phi_{k}$$ • Domain decomposition $$\mathbf{\Omega} = \oplus_k \mathbf{\Omega}_k$$ Consider, e.g., the implicitly discretized parabolic case $$[\frac{I}{\tau} + L_{x} + L_{y}]u^{(k+1)} = \frac{I}{\tau}u^{(k)} + f$$ #### Operator decomposition Consider ADI - Iteration matrix consists of four sequential ("multiplicative") substeps per timestep - two sparse matrix-vector multiplies - two sets of unidirectional bandsolves - Parallelism within each substep - But global data exchanges between bandsolve substeps #### **Function space decomposition** • Consider a spectral Galerkin method $$u(x, y, t) = \sum_{j=1}^{\infty} a_{j}(t) \Phi_{j}(x, y)$$ $$\frac{d}{dt}(\Phi_{i}, u) = (\Phi_{i}, Lu) + (\Phi_{i}, f), i = 1, ..., N$$ $$\sum_{j} (\Phi_{i}, \Phi_{j}) \frac{da_{j}}{dt} = \sum_{j} (\Phi_{i}, L\Phi_{j}) a_{j} + (\Phi_{i}, f), i = 1, ..., N$$ $$\frac{da}{dt} = M^{-1} Ka + M^{-1} f$$ - System of ordinary differential equations - Perhaps $M \equiv [(\Phi_j, \Phi_i)], K \equiv [(\Phi_j, \Delta \Phi_i)]$ are diagonal matrices - Perfect parallelism across spectral index - But global data exchanges to *transform back* to physical variables at each step #### **Domain decomposition** • Consider restriction and extension operators for subdomains, R_i , R_i^T , and for possible coarse grid, R_0 , R_0^T • Replace discretized Au = f with $$B^{-1}Au = B^{-1}f$$ $$B^{-1} = R_0^T A_0^{-1} R_0 + \sum_i R_i^T A_i^{-1} R$$ • Solve by a Krylov method, e.g., CG $$A_i = R_i A R_i^T$$ Matrix-vector multiplies with - nearest-neighbor exchanges, global reductions - possible small global system (not needed for parabolic case) ## Comparison - Operator decomposition (ADI) - natural row-based assignment requires all-to-all, bulk data exchanges in each step (for transpose) - Function space decomposition (Fourier) - natural mode-based assignment requires all-to-all, bulk data exchanges in each step (for transform) - Domain decomposition (Schwarz) - natural domain-based assignment requires local (nearest neighbor) data exchanges, global reductions, and optional small global problem #### Primary (DD) PDE solution kernels - Vertex-based loops - state vector and auxiliary vector updates - Edge-based "stencil op" loops - residual evaluation - approximate Jacobian evaluation - Jacobian-vector product (often replaced with matrix-free form, involving residual evaluation) - intergrid transfer (coarse/fine) in multilevel methods - Subdomain-wise sparse, narrow-band recurrences - approximate factorization and back substitution - smoothing - Vector inner products and norms - orthogonalization/conjugation - convergence progress and stability checks ## Illustration of edge-based loop - Vertex-centered grid - Traverse by edges - load vertex values - compute intensively - ♦ e.g., for compressible flows, solve 5x5 eigenproblem for characteristic directions and speeds of each wave - store flux contributions at vertices - Each vertex appears in approximately 15 flux computations (for tets) ## **Complexities of PDE kernels** - Vertex-based loops - work and data closely proportional - pointwise concurrency, no communication - Edge-based "stencil op" loops - large ratio of work to data - colored edge concurrency; local communication - Subdomain-wise sparse, narrow-band recurrences - work and data closely proportional - Vector inner products and norms - work and data closely proportional - pointwise concurrency; global communication #### Potential architectural stresspoints - Vertex-based loops: - memory bandwidth - Edge-based "stencil op" loops: - load/store (register-cache) bandwidth - internode bandwidth - Subdomain-wise sparse, narrow-band recurrences: - memory bandwidth - Inner products and norms: - memory bandwidth - internode latency, network diameter - ALL STEPS: - memory latency, unless good locality is consciously built-in ## Theoretical scaling of domain decomposition (for three common network topologies*) - With logarithmic-time (hypercube- or tree-based) global reductions and scalable nearest neighbor interconnects: - optimal number of processors scales *linearly* with problem size ("scalable", assumes one subdomain per processor) - With power-law-time (3D torus-based) global reductions and scalable nearest neighbor interconnects: - optimal number of processors scales as three-fourths power of problem size ("almost scalable") - With linear-time (common bus) network: - optimal number of processors scales as one-fourth power of problem size (*not* scalable) - bad news for conventional Beowulf clusters, but see 2000 & 2001 Bell Prize "price-performance awards" using multiple commodity NICs per Beowulf node! ## **Basic Concepts** - Iterative correction (including CG and MG) - Schwarz preconditioning #### "Advanced" Concepts - Newton-Krylov-Schwarz - Nonlinear Schwarz #### **Iterative correction** • The most basic idea in iterative methods $$u \leftarrow u + B^{-1}(f - Au)$$ - Evaluate residual accurately, but solve approximately, where B^{-1} is an approximate inverse to A - A sequence of complementary solves can be used, e.g., with B_1 first and then B_2 one has $$u \leftarrow u + [B_1^{-1} + B_2^{-1} - B_2^{-1} A B_1^{-1}](f - Au)$$ - Optimal polynomials of $(B^{-1}A)$ lead to various preconditioned Krylov methods - Scale recurrence, e.g., with $B_2^{-1} = R^T (RAR^T)^{-1} R$ leads to multilevel methods ## **Multilevel Preconditioning** ## **Schwarz Preconditioning** • Given A x = b, partition x into subvectors, corresp. to subdomains Ω_i of the domain Ω of the PDE, nonempty, possibly overlapping, whose union is all of the elements of $x \in \Re^n$ • Let Boolean rectangular matrix R_i extract the i^{th} subset of x: $$x_i = R_i x$$ • Let $A_i = R_i A R_i^T$ $B^{-1} = \sum_i R_i^T A_i^{-1} R_i$ The Boolean matrices are gather/scatter operators, mapping between a global vector and its subdomain support # Iteration count estimates from the Schwarz theory - Krylov-Schwarz iterative methods typically converge in a number of iterations that scales as the square-root of the condition number of the Schwarz-preconditioned system - In terms of N and P, where for d-dimensional isotropic problems, $N=h^{-d}$ and $P=H^{-d}$, for mesh parameter h and subdomain diameter H, iteration counts may be estimated as follows: | Preconditioning Type | in 2D | in 3D | |--------------------------|-----------------|-------------------------| | Point Jacobi | $O(N^{1/2})$ | $O(N^{1/3})$ | | Domain Jacobi (δ=0) | $O((NP)^{1/4})$ | O((NP) ^{1/6}) | | 1-level Additive Schwarz | $O(P^{1/2})$ | $O(P^{1/3})$ | | 2-level Additive Schwarz | 0(1) | 0(1) | ## Newton-Krylov-Schwarz Popularized in parallel Jacobian-free form under this name by Cai, Gropp, Keyes & Tidriri (1994) Newton nonlinear solver asymptotically quadratic Krylov accelerator spectrally adaptive Schwarz preconditioner parallelizable ## Jacobian-Free Newton-Krylov Method - In the Jacobian-Free Newton-Krylov (JFNK) method, a Krylov method solves the linear Newton correction equation, requiring Jacobian-vector products - These are approximated by the Fréchet derivatives $$J(u)v \approx \frac{1}{\varepsilon}[F(u+\varepsilon v) - F(u)]$$ so that the actual Jacobian elements are never explicitly needed, where ε is chosen with a fine balance between approximation and floating point rounding error • Schwarz preconditions, using approx. Jacobian #### **Computational Aerodynamics** # Fixed-size Parallel Scaling Results #### Fixed-size Parallel Scaling Results on ASCI Red ONERA M6 Wing Test Case, Tetrahedral grid of 2.8 million vertices on up to 3072 ASCI Red Nodes (Pentium Pro 333 MHz processors) ## **PDE** Workingsets - Smallest: data for single stencil - Largest: data for entire subdomain - Intermediate: data for a neighborhood collection of stencils, reused as possible # Improvements Resulting from Locality Reordering | Processor | Clock
MHz | Peak
Mflop/s | Opt.
% of
Peak | Opt. T | Reord. ACLOT Mflop/s | Of Interl. Of Jr. 1 V | e Orig. Mflop/s | Orig.
% of
Peak | |---------------|--------------|-----------------|----------------------|--------|------------------------|-----------------------|-----------------|-----------------------| | R10000 | 250 | 500 | 25.4 | 127 | 74 | 59 | 26 | 5.2 | | Р3 | 200 | 800 | 20.3 | 163 | 87 | 68 | 32 | 4.0 | | P2SC (2 card) | 120 | 480 | 21.4 | 101 | 51 | 35 | 13 | 2.7 | | P2SC (4 card) | 120 | 480 | 24.3 | 117 | 59 | 40 | 5 | 3.1 | | 604e | 332 | 664 | 9.9 | 66 | 13 | | AAI | 2.3 | | Alpha 7164 | 450 | 900 | | | 39 | | UIII | 1.6 | | Alpha | 70 | YIYI | | | 17 | | 1 | 1.3 | | Ultı VI | 0 | 11117 | | 5 | 12 | 11111 | 71111 | 3.0 | | Ultra | 0ود | | | | | | Z 5 | 3.5 | | Ultra l | | \\\\\\ | | | 47 | 36 | 20 | 2.5 | | Pent. | 00 | 400 | 20.8 | 83 | 52 | 47 | 33 | 8.3 | | Pent. II/NT | 400 | 400 | 19.5 | 78 | 49 | 49 | 31 | 7.8 | | Pent. Pro | 200 | 200 | 21.0 | 42 | 27 | 26 | 16 | 8.0 | | Pent. Pro | 333 | 333 | 18.8 | 60 | 40 | 36 | 21 | 6.3 | #### **Cache Traffic for PDEs** As successive workingsets "drop" into a level of memory, capacity (and with effort conflict) misses disappear, leaving only compulsory, reducing demand on main memory bandwidth # Nonlinear Schwarz preconditioning - Nonlinear Schwarz has Newton both *inside* and *outside* and is fundamentally Jacobian-free - It replaces F(u) = 0 with a new nonlinear system possessing the same root, $\Phi(u) = 0$ - Define a correction $\delta_i(u)$ to the i^{th} partition (e.g., subdomain) of the solution vector by solving the following local nonlinear system: $$R_i F(u + \delta_i(u)) = 0$$ where $\delta_i(u) \in \Re^n$ is nonzero only in the components of the i^{th} partition • Then sum the corrections: $\Phi(u) \equiv \sum_i \delta_i(u)$ ## Nonlinear Schwarz, cont. - It is simple to prove that if the Jacobian of F(u) is nonsingular in a neighborhood of the desired root then $\Phi(u) = 0$ and F(u) = 0 have the same unique root - To lead to a Jacobian-free Newton-Krylov algorithm we need to be able to evaluate for any $u, v \in \Re^n$: - The residual $\Phi(u) = \sum_i \delta_i(u)$ - The Jacobian-vector product $\Phi(u)^{'}v$ - Remarkably, (Cai-Keyes, 2000) it can be shown that $$\Phi'(u)v \approx \sum_{i} (R_{i}^{T} J_{i}^{-1} R_{i}) Jv$$ where $J = F'(u)$ and $J_{i} = R_{i} JR_{i}^{T}$ • All required actions are available in terms of F(u)! ## **Experimental example of nonlinear Schwarz** 10 Ro=1.0e2 10-4 Fle=1.0e3 ₩ 10⁻⁸ 1 Convergence for all Re 10-8 10-101 Re=1.0e4 45 50 30 35 15 20 25 PIN iterations Newton's method Additive Schwarz Preconditioned Inexact Newton (ASPIN) - Lab-university collaborations to develop reusable software "solutions" and partner with application groups - For FY2002, 51 new projects at \$57M/year total - Approximately one-third for applications - A third for integrated software infrastructure centers - A third for grid infrastructure and collaboratories - 5 Tflop/s IBM SP platforms "Seaborg" at NERSC (#3 in latest "Top 500") and "Cheetah" at ORNL (being installed now) available for SciDAC 7 ISIC groups (4 CS, 3 Math) 10 grid, data collaboratory groups adaptive gridding, discretization solvers systems software, component architecture, performance engineering, data management ## Other SciDAC Salishan'02 attendees #### • **HQ** David Bader (BER), Fred Johnson (MICS) #### Apps Buddy Bland (HENP), Bob Harrison (BES), Chris Johnson (FES) #### PERC ISIC David Bailey, Jeff Hollingsworth, Allen Maloney, Dan Reed, Allen Snavely, Jeff Vetter, Pat Worley #### • TSTT ISIC David Brown, Lori Freitag #### • CCA ISIC Lois McInnes #### Scalable Software ISIC Al Geist #### • TOPS ISIC Jack Dongarra, David Keyes # Introducing "Terascale Optimal PDE Simulations" (TOPS) ISIC Nine institutions, \$18M, five years, 24 co-PIs ## **TOPS** - Not just algorithms, but vertically integrated software suites - Portable, scalable, extensible, tunable, modular implementations - Starring PETSc and hypre, among other existing packages - Driven by three applications SciDAC groups - LBNL-led "21st Century Accelerator" designs - ORNL-led core collapse supernovae simulations - PPPL-led magnetic fusion energy simulations intended for many others ## **Background of PETSc Library** (in which FUN3D example was implemented) - Developed under MICS at ANL to support research, prototyping, and production parallel solutions of operator equations in message-passing environments - Distributed data structures as fundamental objects index sets, vectors/gridfunctions, and matrices/arrays - Iterative linear and nonlinear solvers, combinable modularly and recursively, and extensibly - Portable, and callable from C, C++, Fortran - Uniform high-level API, with multi-layered entry - Aggressively optimized: copies minimized, communication aggregated and overlapped, caches and registers reused, memory chunks preallocated, inspector-executor model for repetitive tasks (e.g., gather/scatter) See http://www.mcs.anl.gov/petsc # **User Code/PETSc Library Interactions** # **User Code/PETSc Library Interactions** ## **Background of Hypre Library** (to be combined with PETSc 3.0 under SciDAC by Fall'02) - Developed under ASCI at LLNL to support research, prototyping, and production parallel solutions of operator equations in message-passing environments - Object-oriented design similar to PETSc - Concentrates on linear problems only - Richer in preconditioners than PETSc, with focus on algebraic multigrid - Includes other preconditioners, including sparse approximate inverse (Parasails) and parallel ILU (Euclid) See http://www.llnl.gov/CASC/hypre/ # Hypre's "Conceptual Interfaces" # Sample of Hypre's Scaled Efficiency # **Scope for TOPS** - Design and implementation of "solvers" - Time integrators, with sens. analysis $$f(\mathbf{x},t,p)=0$$ Nonlinear solvers, with sens. analysis $$F(x, p) = 0$$ Optimizers $$\min_{u} \phi(x, u) \quad s.t. \quad F(x, u) = 0$$ Linear solvers $$Ax = b$$ Eigensolvers $$Ax = \lambda Bx$$ - Software integration - Performance optimization # TOPS philosophy on PDEs - Solution of a system of PDEs is rarely a goal in itself - PDEs are typically solved to derive various outputs from specified inputs, e.g. lift-to-drag ratios from angles or attack - Actual goal is characterization of a response surface or a design or control strategy - Black box approaches may be inefficient and insufficient - Together with analysis, sensitivities and stability are often desired - ⇒Tools for PDE solution should also support related desires # TOPS philosophy on operators - A continuous operator may appear in a discrete code in many different instances - Optimal algorithms tend to be hierarchical and nested iterative - Processor-scalable algorithms tend to be domaindecomposed and concurrent iterative - Majority of progress towards desired highly resolved, high fidelity result occurs through cost-effective low resolution, low fidelity parallel efficient stages - ⇒Operator abstractions and recurrence must be supported ## It's 2002; do you know what your solver is up to? Has your solver not been updated in the past five years? Is your solver running at 1-10% of machine peak? Do you spend more time in your solver than in your physics? Is your discretization or model fidelity limited by the solver? Is your time stepping limited by stability? Are you running loops around your analysis code? Do you care how sensitive to parameters your results are? If the answer to any of these questions is "yes", you are a potential customer! ## TOPS project goals/success metrics #### TOPS will have succeeded if users — - Understand range of algorithmic options and their tradeoffs (e.g., memory vs. time, inner iteration work vs. outer) - Can try all reasonable options from different sources easily without recoding or extensive recompilation - Know how their solvers are performing - Spend more time in their physics than in their solvers - Are intelligently driving solver research, and publishing joint papers with TOPS researchers - Can simulate *truly new physics*, as solver limits are steadily pushed back (finer meshes, higher fidelity models, complex coupling, etc.) ## **Conclusions** - Domain decomposition and multilevel iteration the dominant paradigm in contemporary terascale PDE simulation - Several freely available software toolkits exist, and successfully scale to thousands of tightly coupled processors for problems on quasi-static meshes - Concerted efforts underway to make elements of these toolkits interoperate, and to allow expression of the best methods, which tend to be modular, hierarchical, recursive, and unfortunately adaptive! - Many challenges loom at the "next scale" of computation - Undoubtedly, new theory/algorithms will be *part* of the interdisciplinary solution # Acknowledgments - Collaborators: - Xiao-Chuan Cai (Univ. Colorado, Boulder) - Dinesh Kaushik (ODU) - PETSc team at Argonne National Laboratory - hypre team at Lawrence Livermore National Laboratory - Sponsors: DOE, NASA, NSF - Computer Resources: LLNL, LANL, SNL, NERSC, SGI ### **Related URLs** • Personal homepage: papers, talks, etc. http://www.math.odu.edu/~keyes • SciDAC initiative http://www.science.doe.gov/scidac • TOPS project http://www.math.odu.edu/~keyes/scidac • PETSc project http://www.mcs.anl.gov/petsc • Hypre project http://www.llnl.gov/CASC/hypre • ASCI platforms http://www.llnl.gov/asci/platforms # **Bibliography** - Jacobian-Free Newton-Krylov Methods: Approaches and Applications, Knoll & Keyes, 2002, to be submitted to J. Comp. Phys. - Nonlinearly Preconditioned Inexact Newton Algorithms, Cai & Keyes, 2002, to appear in SIAM J. Sci. Comp. - *High Performance Parallel Implicit CFD*, Gropp, Kaushik, Keyes & Smith, 2001, Parallel Computing 27:337-362 - Four Horizons for Enhancing the Performance of Parallel Simulations based on Partial Differential Equations, Keyes, 2000, Lect. Notes Comp. Sci., Springer, 1900:1-17 - Globalized Newton-Krylov-Schwarz Algorithms and Software for Parallel CFD, Gropp, Keyes, McInnes & Tidriri, 2000, Int. J. High Performance Computing Applications 14:102-136 - Achieving High Sustained Performance in an Unstructured Mesh CFD Application, Anderson, Gropp, Kaushik, Keyes & Smith, 1999, Proceedings of SC'99 - Prospects for CFD on Petaflops Systems, Keyes, Kaushik & Smith, 1999, in "Parallel Solution of Partial Differential Equations," Springer, pp. 247-278 - *How Scalable is Domain Decomposition in Practice?*, Keyes, 1998, in "Proceedings of the 11th Intl. Conf. on Domain Decomposition Methods," Domain Decomposition Press, pp. 286-297